AD NUMBER AD484822 LIMITATION CHANGES TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to U.S. Gov't. agencies and their contractors: Critical Technology: JIN Distribution authorized to U.S. Gov't. agencies and their contractors; Critical Technology; JUN 1966. Other requests shall be referred to Arnold Engineering Development Center, Arnold AFS, TN. This document contains export-controlled technical data. ### **AUTHORITY** AEDC ltr , 15 Jun 1973 AEDC-TR-66-125 # ARCHIVE COPY DO NOT LOAN # TRANSONIC STATIC AND DYNAMIC STABILITY CHARACTERISTICS OF SEVERAL SATURN IB AND V UPPER STAGE CONFIGURATIONS R. I. Lowndes and T. O. Shadow ARO, Inc. This could have been expressed for A. fitting June 1966 PROPERTY OF U. S. AIR FORCE AEDC LIBRARY AF 40(600)1200 This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of NASA-MSFC PROPULSION WIND TUNNEL FACILITY ARNOLD ENGINEERING DEVELOPMENT CENTER AIR FORCE SYSTEMS COMMAND ARNOLD AIR FORCE STATION, TENNESSEE # NOTICES When U. S. Government drawings specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Qualified users may obtain copies of this report from the Defense Documentation Center. References to named commercial products in this report are not to be considered in any sense as an endorsement of the product by the United States Air Force of the Government. # TRANSONIC STATIC AND DYNAMIC STABILITY CHARACTERISTICS OF SEVERAL SATURN IB AND V UPPER STAGE CONFIGURATIONS R. I. Lowndes and T. O. Shadow ARO, Inc. This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of NASA-MSFC. This document has been approved for public release. to distribution is unlimited for A. A. fitter Outed 15 June, 1973 AF - AEDC Arnold AFS Tenn #### **FOREWORD** The work reported was done as the result of a joint request by the National Aeronautics and Space Administration (NASA), Marshall Space Flight Center (MSFC), and the Lockheed Missiles and Space Company, Huntsville Research and Engineering Center (LMSC/MSFC), under System 921E. The tests were conducted by ARO, Inc. (a subsidiary of Sverdrup & Parcel and Associates, Inc.), contract operator of the Arnold Engineering Development Center (AEDC), Air Force Systems Command (AFSC), Arnold Air Force Station, Tennessee, under Contract AF40(600)-1200. The tests were conducted from August 26, 1965, to March 14, 1966, under ARO Project Number PA1514, and the manuscript was submitted for publication on June 3, 1966. This technical report has been reviewed and is approved. Theodore E. Workman Major, USAF AF Representative, PWT DCS/Test Leonard T. Glaser Colonel, USAF DCS/Test #### **ABSTRACT** Dynamic stability characteristics of six Apollo-Saturn IB and V and one Saturn-Centaur upper stage model configurations and static stability characteristics of two Apollo-Saturn IB and V upper stage model configurations were obtained from M_{ϖ} = 0.50 to 1.40. The primary test objective was to investigate the changes in dynamic stability characteristics as a function of pitch oscillation center. A secondary objective was to compare three different model mounting techniques - sting, transverse rod, and reflection plane. The static testing resulted from a suspected nonlinear phenomenon observed during the dynamic phase of the test. One model configuration which was stable when the pitch oscillation center was ahead of a separation disk exhibited limit cycle oscillations when the pitch oscillation center was located aft of the disk. #### **CONTENTS** | | | Page | |-----------|--|-----------------------------| | | ABSTRACT | iii
vii
1 | | III. | | 2 | | ••• | 3.1 Procedure | 2
3
3 | | | RESULTS AND DISCUSSION 4.1 Variation of Pitch Oscillation Center | 5
6
7
7
11
9 | | | ILLUSTRATIONS | | | Figu
1 | . Schematic of Model Installation in Tunnel 1T a. Sting-Mounted Model | 13
14 | | 2 | Photographs showing Typical Model Installation and Rotation Centers a. Configuration B ₁ DS ₁ -05S, Sting Mounted | 15 | | | b. Configuration B₁S₁-02R, Transverse Rod Supported | 16 | | | Mounted | 17 | | | and 05 | | | 3 | Model Configuration Drawings a. Configuration B_1 -01 (B_1D -01) b. Configuration B_1 -02 (B_1D -02) | | | Figure | | Page | |--------|---|-----------------| | 3. | Continued | | | | c. Configuration B_1S_1-05 (B_1DS_1-05 , | 0.0 | | | B_1CS_1 -05) | 22
23 | | | e. Details of B ₁ Command Module and Escape | 50 | | | Rocket. | 24 | | | f. Details of Rocket Tower | 25 | | -4 | g. Configuration CR-I and CR-II | 26
27 | | 4. | Reynolds Number Variation with Mach Number | | | 5. | Apollo-Saturn Model Configurations; Effect of Pitch Oscillation Center on Dynamic Stability Derivatives versus Mach Number, $\alpha = 0$ | | | | a. Configuration B ₁ | 28 | | | b. Configuration B₁D | 28
29 | | | d. Configuration B ₁ DS ₁ | 29 | | 6. | Saturn-Centaur Model Configurations; Effect of Pitch
Oscillation Center on Stability Derivatives versus Mach | | | _ | Number, $\alpha = 0$, Configurations CR-IS and CR-IIS | 30 | | 7. | Saturn-Centaur Model Configuration; Stability Derivatives versus Angle of Attack, M_{∞} = 0.70, 0.90, and 0.95, Configuration CR-IIS | 3 1 | | 8. | Dynamic Stability Derivatives versus Mach Number Compared for Different Model Mounting Techniques, $\alpha = 0$ | | | | a. Configuration B_1S_1 -05 | 32
32
33 | | 9. | Apollo-Saturn Stability Derivatives versus Mach Number, Configurations B_1S_1 -05S and B_1CS -05S, α = 0 | 34 | | 10. | Static Force and Moment Coefficients for Apollo-Saturn Configurations B ₁ S ₁ -05S and B ₁ DS ₁ -05S a. Configuration B ₁ S ₁ -05S | 35 | | | b. Configuration B_1DS_1-05S | 36 | | 11. | Static Stability Derivatives for Apollo-Saturn Configurations B ₁ S ₁ -05S and B ₁ DS ₁ -05S a. Configuration B ₁ S ₁ -05S | 9.77 | | | a. Configuration B₁S₁-05S | $\frac{37}{37}$ | #### TABLE | I. Model De | <u>Page</u> scription | | | | |---|---|--|--|--| | NOMENCLATURE | | | | | | A | Base area of model (reference area), 0.1226 ft^2 | | | | | d | Base diameter of model (reference length), 0.125 ft | | | | | C_{A} | Axial-force coefficient, measured axial force/ q_{∞} A | | | | | $C_{\mathbf{m}}$ | Pitching-moment coefficient, pitching moment/q Ad | | | | | $\mathrm{Cm}_{oldsymbol{lpha}}$ | Rate of change of pitching-moment coefficient with angle of attack, $dC_{\bf m}/d\alpha$, per rad | | | | | $C_{m\dot{\theta}} + C_{m\dot{\alpha}}$ | Effective value of dynamic stability parameter (see Appendix), per rad | | | | | c_{N} | Normal-force coefficient, normal force/q A | | | | | M_{∞} | Free-stream Mach number | | | | | Pt | Total pressure, psf | | | | | p _a | Free-stream static pressure, psf | | | | | q_{∞} | Free-stream dynamic pressure, 0.7 $p_{_{m{\omega}}}M_{_{m{\omega}}}^2$, psf | | | | | Re/ft | Reynolds number/ft, V_{∞}/ν_{∞} | | | | | T | Temperature, °R | | | | | t | Time, sec | | | | | V_{∞} | Free-stream velocity, ft/sec | | | | | α | (i) Mean angle of attack about which oscillations occur.(ii) Angle of attack, deg | | | | | $\dot{\alpha} = \frac{d\alpha}{dt}$ | Time rate of change of angle of attack, rad/sec | | | | | θ | Instantaneous pitch angle measured relative to the mean angle of attack ($\theta = \overline{\theta} \sin \omega t$), deg | | | | | $\overline{ heta}$ | (i) Pitch oscillation amplitude.(ii) Pitch oscillation amplitude of limit cycle oscillations deg | | | | AEDC-TR-66-125 $\dot{\theta} = \frac{d\theta}{dt}$ Time rate of change of instantaneous pitch angle, rad/sec ν_{∞} Free-stream kinematic viscosity, ft²/sec ω Circular frequency, rad/sec #### SUBSCRIPT t Total ## SECTION I This report presents the rigid body dynamic and static stability characteristics of several upper stage model configurations of the Saturn IB and V space vehicle. The data were obtained in the Aerodynamic Wind Tunnel, Transonic (1T). The primary test objective was to measure the model stability as a function of pitch oscillation center in the transonic Mach number range from 0.50 to 1.40. This test objective resulted from an analytical study (Ref. 1) which predicted the possibility of statically stabilizing loads becoming dynamically destabilizing when the pitch oscillation center is located between the origin of a separated flow field and an afterbody submerged in the separated flow. A secondary test objective was to compare three different model mounting techniques - sting, transverse rod, and reflection plane. The transverse rod supporting technique resulted from the requirement to oscillate the models over a wide range of pitch oscillation centers. This mounting technique appeared to be the more efficient. The reflection plane mounting was employed more for academic purposes of correlation than a principal method of obtaining data. The sting-mounting technique was employed both in the dynamic and static phases of the test. The intended purpose of the sting-mount dynamic test was to investigate the transverse rod effect on dynamic stability. During the course of the dynamic sting-mount phase of the test, two configurations were observed to oscillate about a nonzero angle of attack when the sting was at zero pitch angle. Consequently, a sting-mount, static force and moment investigation was conducted to determine possible pitching-moment nonlinearities with angle of attack. The tests were conducted in two separate tunnel entries. During the first entry three Apollo-Saturn IB and V upper stage and two Saturn-Centaur model configurations were tested on a sting-mounted, free-pitch, oscillation balance. During the second entry, four Apollo-Saturn IB and V upper stage model configurations were tested on a sting-mounted static-force balance. One half-model configuration mounted on a reflection plane was tested in free-pitch oscillation. Comparison of test results for the three mounting techniques is presented in the report. # SECTION II #### 2.1 TEST FACILITY The tests were conducted in Tunnel 1T. A description of the tunnel and associated equipment can be found in Ref. 2. Schematics of the test section with sting-mounted and transverse rod mounted models are presented in Figs. 1a and b, respectively. Photographs of typical model installations are presented in Fig. 2. #### 2.2 TEST ARTICLE Six Apollo-Saturn IB and V upper stage model configurations were tested in free-pitch oscillation. Two of the six configurations were tested statically. In addition, two model configurations of the Saturn-Centaur upper stage were tested in free-pitch oscillation. Model configuration descriptions are presented in Table I, and basic model configuration drawings are shown in Fig. 3. All Apollo-Saturn IB and V upper stage model configurations included the escape rocket and tower. The reflection plane model configuration (Fig. 3d) has one significant distinguishing feature from most other dynamic reflection plane models. The half-model is spaced away from but attached integral with the reflection plane disk. It was reasoned that viscous "clutch" damping would be measured along with aerodynamic damping if the half-model were permitted to oscillate relative to the disk. This type of damping could possibly obscure the small aerodynamic damping values. A description of the wall-mounted, free-pitch oscillation, transverse rod balance can be found in Ref. 3. A description of the basic sting-mounted, free-pitch oscillation balance can be found in Ref. 2. # SECTION III TEST DESCRIPTION #### 3.1 PROCEDURE #### 3.1.1 Sting-Mounted Balances Both a free-pitch oscillation and static-force balance were employed. In the case of free oscillation testing, the model amplitude was obtained by alternate air pulses impinging on the rear "skirt" of the model. After a desired steady-state oscillatory amplitude was obtained, the air jet system was valved closed and the subsequent transient oscillations recorded. Static-force and moment data were obtained by pitching the model from -2- to 5-deg angle of attack. A three-component, static-force balance was used. Base pressure measurements were not obtained. #### 3.1.2 Wall-Mounted, Transverse Rod Balance A mechanical cocking device provided the means by which the models could be released from angle of attack. The models were usually released from a 4.5-deg amplitude and the subsequent oscillations recorded. #### 3.1.3 Wall-Mounted, Reflection Plane Balance The reflection plane model was tested on the wall-mounted, transverse rod balance by suitably modifying the model attachment point, as shown in Fig. 3d. #### 3.1.4 General Test Conditions Data were obtained at M_{∞} = 0.50, 0.60, 0.70, 0.80, 0.90, 0.95, 1.00, 1.05, 1.10, and 1.40. The tunnel total pressure, which varies with ambient pressure and temperature, ranged from 2755 to 2887 psf. The variation of Reynolds number with Mach number is presented in Fig. 4. #### 3.2 DATA REDUCTION The free-pitch oscillation data reduction equations are presented in the Appendix. Except where limit cycle amplitudes exceeded ± 2 deg, the damping derivatives, $C_{m\dot{\theta}} + C_{m\dot{\phi}}$, presented corresponded to the number of cycles to half amplitude over the oscillation amplitude range from ± 4 to ± 2 deg. Where limit cycle amplitudes were involved, and did not exceed ± 3 deg, the decrement measurements were obtained between ± 4 and ± 3 deg. No decrement measurements were obtained when the limit cycle amplitude exceeded ± 3 deg. #### 3.3 PRECISION OF MEASUREMENTS The estimated precision of the data obtained during the investigation is as follows: | Quantity | Uncertainty | |---|-------------| | α static | ±0.10 deg | | α dynamic | ±0.20 deg | | p_{t} | ±3 psf | | $\mathrm{M}_{oldsymbol{\omega}}$ | ±0.008 | | T_{t} | ±2°R | | c_A | ±0,008 | | $C_{\mathbf{m}}$ | ±0.002 | | $c_{m_{\alpha}}$ | ±0.090 | | $C_{m_{\dot{\theta}}} + C_{m_{\dot{\alpha}}}$ | ±1.00 | | c_{N} | ±0.01 | | $\omega/2\pi$ | ±2 cps | The above uncertainties are based on inaccuracies in balance, oscillograph, and pressure transducer measurements. The streamwise variation of M_{∞} in the vicinity of the model probably did not exceed ± 0.003 at $M_{\infty} = 0.7$ (Ref. 4) and ± 0.015 at $M_{\infty} = 1.40$. ## SECTION IV RESULTS AND DISCUSSION The test results are presented in a form, Figs. 5 and 6, that illustrates the effect of pitch oscillation center on the dynamic stability. Stability derivatives as a function of angle of attack for one Saturn-Centaur model configuration are presented in Fig. 7 for M_{∞} = 0.70, 0.90, and 0.95. The dynamic stability results obtained for certain model configurations mounted on the sting-supported balance, the transverse rod balance, and the reflection plane mounting are presented in Fig. 8. Stability derivatives for two Apollo-Saturn, sting-mounted configurations are presented in Fig. 9. In Fig. 10, sting-mount static-force and moment results are presented. Static stability derivatives obtained from the sting-mounted, free-pitch oscillation balance are compared with the corresponding results from the static data in Fig. 11. No quantitative static stability results were obtained from the transverse rod, free oscillation balance. The mechanical stiffness of the balance was several orders of magnitude greater than the aerodynamic stiffness. Consequently, small changes in aerodynamic stiffness produced no measurable differences in frequency. Qualitatively, however, the static stability increased as the model pitch oscillation center was moved from rear to front. Statically unstable models could be tested dynamically because of an overall balance system stability. #### 4.1 VARIATION OF PITCH OSCILLATION CENTER The various pitch oscillation centers (see Fig. 3) were coincident with structural bending nodal points for the entire Apollo-Saturn IB and V space vehicle (Ref. 1). It seemed reasonable that the upper stage aerodynamic stability contribution to the entire vehicle could be obtained from pitch oscillation tests where oscillation centers correspond to nodal points. From Fig. 3a it can be observed that the 01 pitch oscillation center passes through the escape rocket ahead of the separation disk, D. The 02 pitch oscillation center (Fig. 3b) passed through the escape rocket tower and just downstream of the disk. The 05 pitch oscillation center (Fig. 3c) passed through the junction between the B₁ command module and the skirt S₁, also downstream of the disk, but farther aft of the 02 pitch oscillation center. From Ref. 1, an analytical study of the quasi-steady transonic flow characteristics predicted that statically stabilizing loads could become dynamically destabilizing when a nodal point (pitch oscillation center) was between a separation source (D) and an afterbody (B_1 , B_1S_1) immersed in the separated flow field. A phase shift could arise because of the time lag between the instant the separation source was perturbed and the instant the separated flow field altered the submerged body loads, thus causing instability. Unfortunately, a single model configuration could not be tested at all three pitch oscillation centers - 01, 02, and 05 - because of structural requirements for the models. For example, tests of a $\rm B_1S_1$ -01 configuration were prohibited because inertia loads of the $\rm B_1S_1$ portion of the model could have caused structural failure of the tower at the testing frequency of from 53 to 55 cps. For model configuration B₁ (Table I), Fig. 5a shows that shifting the pitch oscillation center from the 01 position to the 02 position had a destabilizing effect. As shown in Fig. 5b, the addition of the disk at the base of the escape rocket (Fig. 3a) produced limit cycle oscillations throughout the Mach number range for the 02 pitch oscillation center. When the pitch oscillation center was located at the 01 position, the limit cycle oscillations occurred only below Mach number 0.8. In Figs. 5c and d comparison of the 02 and 05 pitch oscillation center results for configurations B_1S_1 and B_1DS_1 are presented. Figure 5c shows that above M_{∞} = 0.6 a shift from the 02 to 05 pitch oscillation center corresponded to a decrease in stability for the B_1S_1 configuration. Similarly, for the B_1DS_1 configuration (Fig. 5d), greater stability was observed for the 02 position. Summarizing the results of Figs. 5a through 5d, an increase in static stability was accompanied by a corresponding increase in dynamic stability. To be entirely consistent with the arguments of Ref. 1, the dynamic stability level for the 02 position should be lower than either the 01 or 05 level. It is possible, however, that the S₁ skirt was not fully immersed in the separated flow field, and as a result, any destabilizing loads acting on the B₁ module were obscured. The stability trend from the 01 to 02 pitch oscillation center was consistent with that reported in Ref. 1. In Fig. 6 the stability characteristics of two Saturn-Centaur upper stage configurations, CR-IS and CR-IIS, are presented. The results in Fig. 6 showed little change in the dynamic stability parameter as the pitch oscillation center was shifted from the II to the I position (Fig. 3g). In Figs. 7 values of $C_{m\dot{\theta}} + C_{m\dot{\alpha}}$ for $M_{\sigma} = 0.70$, 0.90, and 0.95 are presented as a function of mean angle of attack, α , for the CR-II configuration. This figure is significant in that it shows a greater variation at small angles of attack rather than at large angles of attack. #### 4.2 RESULTS OF DIFFERENT MOUNTING TECHNIQUES Three model mounting techniques were employed: sting, transverse rod, and reflection plane. However, no single configuration was tested with all three techniques. In Figs. 8a and b, $C_{m_{\dot{\theta}}} + C_{m_{\dot{\alpha}}}$ values for configurations B_1S_1 and B_1DS_1 at the 05 pitch oscillation center are compared for free oscillation sting and transverse rod supports. The comparison is conditional by the fact that the sting-mounted data were obtained in the frequency range from 28 to 32 cps whereas the rod supported data were obtained over the range from 53 to 56 cps. The quasi-steady theory of Ref. 1 is based upon the lag time between a separated and an attached flow impingement on an oscillating body. If this concept is correct, then some discrepancy between the rod and sting values of $C_{m_{\dot{\theta}}} + C_{m_{\dot{\alpha}}}$ in Fig. 8a and b might be explained as a frequency effect. This argument is partially supported by the agreement shown in Fig. 8c between the rod and reflection plane results of the B_1 -01 configuration. Here the frequency range was approximately the same (53 to 55 cps). The singular disagreement at M_{∞} = 1.10 is unexplained. Unfortunately, little time was available for the reflection plane phase of testing. A comparison of the stability derivatives of two sting-mounted configurations, B_1S_1 -05S and B_1CS_1 -05, is presented in Fig. 9. The center spike, C, (Fig. 3c) was representative of a free-flight model tower stiffener used in ballistic range tests. Apparently, there was only a slight increase in dynamic stability, at M_{∞} = 0.95, attributable to the center spike. #### 4.3 STATIC TEST RESULTS As mentioned earlier in the report, a static test was conducted to investigate a suspected nonlinear pitching-moment phenomenon associated with the $\rm B_1S_1$ -05S and $\rm B_1DS_1$ -05S configurations. During the dynamic phase of the sting-support testing, both the $\rm B_1S_1$ and $\rm B_1DS_1$ models were observed to oscillate about a sometimes unrepeatable and intermittent static trim angle, different from zero, in the Mach number range from 0.90 to 1.10. As shown in Figs. 10a and b, the sting-support, static-force and moment investigation apparently did not reveal any abrupt nonlinearities in $\rm C_N$ and $\rm C_m$ with angle of attack. The trim angle behavior appears to be the result of a simple static instability. A comparison of the static stability parameter, $\rm C_{m_Q}$, as obtained from both static and dynamic sting-supported balances, is presented in Figs. 11a and b for configurations $\rm B_1S_1$ and $\rm B_1DS_1$, respectively. The rather poor agreement might be the result of pressure lag in the dynamic case that is not present in the static case. # SECTION V CONCLUSIONS AND RECOMMENDATIONS The effect of varying pitch oscillation center showed that the dynamic stability was altered. Whether the corresponding changes in $C_{m_{\dot{\theta}}} + C_{m_{\dot{\alpha}}}$ values were consistent with the quasi-steady arguments of Ref. 1 was not resolved. No significant variations in the data are believed to have resulted from the three model mounting techniques employed: sting, transverse rod, and reflection plane. The free-pitch oscillation testing technique did not provide a suitable means to study the nonlinear aerodynamic stability problem associated with the separated flow effects. Forced oscillation testing in which the aerodynamic damping torque is measured directly would afford more complete test results. High response pressure measurements on a larger scale model might shed some light on the time dependency of pressure lag in a separated flow field. ## APPENDIX I DATA REDUCTION EQUATIONS The free-pitch oscillation, dynamic data reduction equations are $$C_{m_{\tilde{\theta}}} + C_{m_{\tilde{\alpha}}} = - \left. \frac{80\sqrt{T_{t}} \left(1 + 0.2 M_{\infty}^{2} \right)^{3} I}{p_{t} M_{\infty} A d^{2}} \right. \left. \left\{ (\zeta \omega_{o})_{2} - (\zeta \omega_{o})_{1} \frac{\omega_{t}}{\omega_{2}} \right\}$$ $$C_{m_{\alpha}} = 1.428 \frac{\left(1 + 0.2M_{\infty}^{2}\right)^{3.5}}{P_{t}M_{\infty}^{2}Ad} \left\{ (\omega_{1}^{2} - \omega_{2}^{2}) + \left[(\zeta\omega_{0})_{1}^{2} - (\zeta\omega_{0})_{2}^{2} \right] \right\}$$ where $$(\zeta \omega_0)_i = \frac{\omega_1}{n\pi} \cdot ln \ 2, \ i = 1,2$$ ω_o = Natural circular frequency ω_i = Resonant circular frequency $_{n}$ = Number of cycles to 1/2 amplitude of $\overline{\theta}_{\hat{1}}$ ζ = Critical damping ratio #### Subscript Notations - 1 Wind-off - 2 Wind-on - o Natural - j Initial #### MODEL CONSTANTS $$A = 0.01226 \text{ ft}^2$$ $d = 0.125 \text{ ft}$ | Model
Configuration | Model and Balance Inertia,
ft-lb-sec ² x 10 ⁶ | |---|--| | B ₁ -01R | 606.5 | | $\mathrm{B}_{1}\mathrm{D} ext{-}01\mathrm{R}$ | 606.5 | | B ₁ -02R | 602.6 | | Model
Configuration | Model and Balance Inertia,
ft-lb-sec ² x 10 ⁶ | |------------------------------------|--| | B_1D-02R | 602.6 | | B ₁ S ₁ -02R | 621.8 | | B_1DS_1-02R | 621.8 | | $\mathrm{B_{1}S_{1}\text{-}05R}$ | 615.3 | | B_1DS_1-05R | 615.3 | | B_1DCS_1-05R | 615.3 | | B ₁ -01P | 695.3 | | Plate and Balance | 681.9 | | B ₁ S ₁ -05S | 22.7 | | B_1DS_1 -05S | 22.7 | | B_1CS_1-05S | 22.7 | | CR-IS | 51.8 | | CR-IIS | 44.4 | #### REFERENCES - 1. Ericson, Lars-Eric. "Report on Saturn I-Apollo Unsteady Aero-dynamics." LMSC-A650215, February 1964. - 2. Test Facilities Handbook (5th Edition). "Propulsion Wind Tunnel Facility, Vol. 3." Arnold Engineering Development Center, July 1963. - 3. Lowndes, R. I. 'Static and Dynamic Stability Characteristics of Several M and M Planform Wings at Transonic Speeds." AEDC-TDR-64-99 (AD440851), June 1964. - 4. Nichols, J. H. and Jackson, F. M. "A Check Calibration of the AEDC-PWT Transonic Model Tunnel." AEDC-TDR-62-206 (AD287183), October 1962. o. Sting-Mounted Model Fig. 1 Schemotic of Model Installation in Tunnel 1T b. Transverse Rod-Supported Model Fig. 1 Concluded a. Configuration B₁DS₁-05\$, Sting Mounted Fig. 2 Photographs showing Typical Model Installation and Rotation Centers b. Configuration B₁S₁-02R, Transverse Rod Supported Fig. 2 Continued c. Configuration B₁-01P, Reflection Plane Mounted Fig. 2 Continued d. Three Model Rotation Centers, 01, 02, and 05 Fig. 2 Continued e. Transverse Rod and Reflection Plane Mounting of the $B_1\mbox{-}01$ Configuration Fig. 2 Concluded ALL DIMENSIONS IN INCHES a. Configuration B1-01, (B1D-01) Fig. 3 Model Configuration Drawings ALL DIMENSIONS IN INCHES b. Configuration B₁-02, (B₁D-02) Fig. 3 Continued ALL DIMENSIONS IN INCHES c. Configuration B₁S₁-05 (B₁DS₁-05, B₁CS₁-05) Fig. 3 Continued d. Configuration B₁-01P Fig. 3 Continued BI COMMAND MODULE e. Details of B1 Command Module and Escape Rocket Fig. 3 Continued ALL DIMENSIONS IN INCHES #### ROCKET TOWER f. Details of Rocket Tower Fig. 3 Continued g. Configuration CR-I and CR-II Fig. 3 Concluded Fig. 4 Reynolds Number Variation with Mach Number Fig. 5 Apollo-Saturn Model Configurations; Effect of Pitch Oscillation Center on Dynamic Stability Derivatives versus Mach Number, $\alpha=0$ c. Configuration B₁S₁ Fig. 5 Concluded Fig. 6 Saturn-Centaur Model Configurations; Effect of Pitch Oscillation Center on Stability Derivatives versus Mach Number, $\alpha=0$, Configurations CR-IS and CR-IIS Fig. 7 Saturn-Centaur Model Configuration, Stability Derivatives versus Angle of Attack $M_{\infty}=0.70,\,0.90,\,$ and 0.95, Configuration CR-IIS o. Configuration B1S1-05 Fig. 8 Dynomic Stability Derivatives versus Moch Number Compared for Different Model Mounting Techniques, $\alpha=0$ c. Configuration B₁-01 Fig. 8 Concluded Fig. 9 Apollo-Saturn Stability Derivatives versus Mach Number, Configurations B1B1-05S and B1CS-05S, $\alpha=0$ Fig. 10 Static Force and Mament Coefficients for Apollo-Saturn Configurations B1\$1-055 and B1D\$1-05\$ Fig. 10 Concluded b. Configuration B1DS1-05S Fig. 11 Static Stability Derivatives for Apollo-Saturn Configurations B1S1-05S and B1DS1-05S TABLE I MODEL DESCRIPTION | Configuration | Pitch Center | Mount | Notation | Notation Key | | | |---------------------------------|--------------|-------|----------|---|--|--| | $\mathbf{B_1}$ | 01 | R | B_1 | Command Module | | | | B ₁ | 01 | P | D | Disk | | | | $\mathtt{B}_{1}\mathtt{D}$ | 01 | R | s_1 | Skirt | | | | \mathbf{B}_1 | 02 | R | С | Center Spike | | | | B_1D | 02 | R | CR | Saturn-Centaur Upper Stage | | | | B_1S_1 | 02 | R | R | Transverse Rod Support Balance | | | | B_1DS_1 | 02 | R | S | Sting Support Balance | | | | B_1S_1 | 05 | S* | P | Reflection Plane Mounted on
Transverse Rod Balance | | | | B_1S_1 | 05 | R | | | | | | $\mathtt{B_1DS_1}$ | 05 | S* | | | | | | B_1DS_1 | 05 | R | | | | | | B_1CS_1 | 05 | S | | | | | | B ₁ CDS ₁ | 05 | R | NOTE: | For static results, 05 indicates moment reference center. | | | | CR | I | s | | | | | | CR | II | S | *Tested | both Statically and Dynamically | | | ## REMARKS: Pitch Center 01 - 1.805 in. Aft of Rocket Nose. Pitch Center 02 - 3,065 in. Aft of Rocket Nose. Pitch Center 05 - 4.517 in. Aft of Rocket Nose. Pitch Center I - 1,285 in. Aft of Nose. Pitch Center II - 1.510 in, Aft of Nose. | DOCUMENT CONTROL DATA - R&D (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified) | | | | | | | |--|---|--------------------|--|--|--|--| | Arnold Engineering Development Center, | | | 20 REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | ARO, Inc., Operating Contractor, Arnold Air Force Station, Tennessee | | | N/A | | | | | TRANSONIC STATIC AND DYNAMIC SEVERAL SATURN IB AND V UPPE | | | | | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) N/A | | | | | | | | 5 AUTHOR(S) (Last name, first name, initial) | | | | | | | | R. I. Lowndes and T. O. Shadow, ARO, Inc. | | | | | | | | June 1966 | 7e TOTAL NO OF PAGES 46 | | 78 NO OF REFS | | | | | 88 CONTRACT OR GRANT NO. AF40(600)1200 | 9# ORIGINATOR'S R | SPORT NUM | BER(S) | | | | | b PROJECT NO | AEDC-TR-66-125 | | | | | | | System 921E | 9b OTHER REPORT NO(5) (Any other numbers that may be seelighed this report) | | | | | | | d | N/A | | | | | | | DDC. Release to foreign nationals or approval of NASA-MSFC. | sers may obta
foreign gover | in copie
nments | es of this report from must have prier | | | | | 11 SUPPLEMENTARY NOTES | 12. SPONSORING MILITARY ACTIVITY Marshall Space | | | | | | | N/A | Flight Center (MSFC), National Aeronautics and Space Administration (NASA), Redstone Arsenal, Alabama | | | | | | ## 13 ABSTRACT Dynamic stability characteristics of six Apollo-Saturn IB and V and one Saturn-Centaur upper stage model configurations and static stability characteristics of two Apollo-Saturn B and V upper stage model configurations were obtained from $M_{\infty}=0.50$ to 1.40. The primary test objective was to investigate the changes in dynamic stability characteristics as a function of pitch oscillation center. A secondary objective was to compare three different model mounting techniques - sting, transverse rod, and reflection plane. The static testing resulted from a suspected nonlinear phenomenon observed during the dynamic phase of the test. One model configuration which was stable when the pitch oscillation center was ahead of a separation disk exhibited limit cycle oscillations when the pitch oscillation center was located aft of the disk. Mais document has been approved to public release fetter, 1973 Security Classification KEY WORDS LINK A LINK B LINK C ROLE WT ROLE WT Centaur Saturn IB and V transonic flow static stability dynamic stability Link A LINK B LINK C ROLE WT ROLE WT ROLE WT ROLE WT A LINK B LINK C ROLE WT ROLE WT ROLE WT A LINK B LINK C ROLE WT ROLE WT A LINK B LINK C ROLE WT ROLE WT A LINK B LINK C ROLE WT ROLE WT ROLE WT A LINK B LINK C ROLE WT ## INSTRUCTIONS - I. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE. Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 76 NUMBER OF REFERENCES. Enter the total number of references cited in the report. - Ba. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 98 ORIGINATOR'S REPORT NUMBER(S). Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 96. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - t3 ABSTRACT. Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U) There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional